Small Satellite Conference 2015 # **NASA Town Hall Meeting** Hosted by the Small Spacecraft Technology Program August 10th, 2015 ## **NASA Town Hall Meeting** - Introduction Andrew Petro, Program Executive, STMD - Small Spacecraft Technology Andres Martinez, Program Manager - Smallsat Technology Partnerships Selections for 2015 - Pathfinder RFI and Tipping Point NRA - Upcoming Demonstration Missions - State of the Art Report Update - SMD/STMD Joint Study Charles D. Norton, JPL - CubeQuest Challenge Eric Eberly, Deputy Program Manager, Centennial Challenges - Cubesat Launch Initiative Garret Skrobot, Mission Manager - Flight Opportunities Ron Young, Flight Opportunities Program Manager - Small Class Launch Site Jerad Merbitz, Operations Manager - Q&A, Feedback and Dialog # Smallsat Technology Partnerships 2015 Selections #### **COMMUNICATIONS** High Data Rate Ka-Band Software Defined Radio for Small Satellites University Of Vermont, Burlington & Worcester Polytechnic Institute PI: Tian Xia NASA Collaborator: Wai Fong, GSFC #### Miniaturized Phonon Trap Timing Units for Cubesats University Of Michigan, Ann Arbor PI: Mina RaiesZadeh NASA Collaborator: Serhat Altunc, GSFC #### **Integrated Solar Panel and Antenna Array for Cubesats** **Utah State University** PI: Reyhan Baktur NASA Collaborator: Serhat Altunc, GSFC # SIMPLE, LOW-COST DEORBIT Solid-State Inflation Balloon Active Deorbiter University of Arkansas, Fayetteville PI: Po-Hao NASA Collaborator: Elwood Agasid, ARC # Smallsat Technology Partnerships 2015 Selections #### ATTITUDE CONTROL **Film-Evaporation Reaction Control System Small Spacecraft** **Purdue University** PI: Alina Alexeenko NASA Collaborator: Eric Cardiff, GSFC #### **Propellantless Attitude Control of Solar Sails Using Reflective Control Devices** University of Maryland, College Park PI: Jeremy Munday NASA Collaborator: Tiffany Russell, MSFC #### POWER AND THERMAL CONTROL **Small Spacecraft Integrated Power System with Active Thermal Control** University Of Illinois, Urbana-Champaign PI: Alexander Ghosh NASA Collaborator: Elwood Agasid, ARC #### **Active CryoCubeSat** **Utah State University** PI: Charles Swenson NASA Collaborator: A.J. Mastropietro, JPL # Pathfinder Technology Demonstrator Request for Information (RFI) Solicitation Number: NNA15ZPX001L - **Responses Due August 18, 2015** https://www.fbo.gov/spg/NASA/ARC/OPDC20220/NNA15ZPX001L/listing.html NASA is interested in a spaceflight-qualified 6U cubesat spacecraft bus to be operated by NASA for its Pathfinder Technology Demonstrations to accommodate propulsion and other new technology payloads. ### **Tipping Point Research Announcement** #### Closed August 3, 2015 #### Topics Include: - Small Spacecraft Propulsion - Attitude Determination and Control for Small Spacecraft - Low Size, Weight and Power Instruments #### Small Spacecraft Technology – Flight Demonstrations CY 2013 2014 2015 2016 Phonesat 2.4 & 2.5 Phonesat 1/2b November 2013 & April 2014 April 2013 March 2014 Oct 2015 2012 **EDSN** THE REAL PROPERTY. Nov 2015 **Nodes April 2014** March 2015 OCSE 2013 Sept 2015 & Jan 2016 Aug 2015 CPOD Jan 2016 2013 Aug 2015 ISARA Jan 2016 2013 Maraia (Suborbital) **EDSN**: Edison Demonstration of Smallsat Networks **ISARA**: Integrated Solar Array and Reflectarray Antenna **OCSD**: Optical Communications and Sensor Demonstration **CPOD**: Cubesat Proximity Operations Demonstration **Pathfinder & Isat** Oct 2015 ## Small Spacecraft Technology - State of the Art Update Underway NASA **Technology Domains:** Power; Propulsion; ADCS; GNC; Thermal Systems; Structure, Materials & Mechanisms; C&DH, Communications; TT&C; Software; Integration, Launch & Deployment; Ground Systems & Operations; Deorbit Systems - Desk research NASA Ames Engineering - Outreach to Small Spacecraft Community - Academia: peer-to-peer networking - Industry RFI Responses due Aug 28, 2015 Submit responses via email to umetria.y.thomas@nasa.gov https://www.fbo.gov/spg/NASA/ARC/OPDC20220/NNA15ZRD001L/listing.html September August October **Schedule** 10 17 24 14 21 28 12 19 26 RFI Release Date 6/26/2015 Response Date 8/28/2015 Review submissions & verify TRL Review & update of 2013 data Update & generate report Draft 1 Pre-publication review Final update **Publication** Release Release 10/1 www.nasa.gov/smallsats #### Objective of The NASA SMD/STMD Joint SmallSat Study #### To explore alternative paradigms for key SMD science measurement requirements Identify new paradigms where strategic science objectives might be achieved using novel SWaP instruments, coupled with small platforms and innovative mission architectures, provided current technology gaps are overcome Study is organized into 5 distinct tasks - Survey SOA for platforms and mission architectures - Survey emerging capabilities - Identify potential new paradigms - Perform mission concept studies for candidate science measurements - Deliver final report in 2016 Includes Heliophysics, Astrophysics, Planetary Science and Earth Science with RFI for community input in development LandSat 8 Launch Mass: 2,071 kg **Instruments**: Operational Land Imager (9 bands + panchromatic) and Thermal Infrared Sensor (2 bands) Spectral Resolution: 15-100 meters (pending frequency) Development to Launch: 2002 - 2013 Manufacturers: GSFC, Ball Aerospace, Orbital Sciences #### **Potential of Small Satellite Measurements** #### An alternative architecture to obtain global 3D wind measurements? 2007 NRC Decadal Survey identifies 3D tropospheric wind measurements as "transformational" for NWP Significant challenges remain to deliver an operational global 3D Lidar winds mission at an acceptable cost The proposed "MISTiC Winds" approach is to use a series of low-cost micro-satellites in a string of pearls constellation to provide global tropospheric IR profiles of temperature and humidity at high resolution The rapid refresh rates from the constellation would enable global 3D winds from the troposphere Recent Concept: Global Wind Observing Sounder (GWOS) Would consist of a coherent aerosol Doppler receiver with a direct detection molecular Doppler receiver Midwave IR Sounding of Temperature and Humidity in a Constellation (MISTIC) Winds 27U Instrument on ESPA Constellation in LEO may offer lower cost/risk than alternatives PI: Kevin Maschoff (BAE Systems) #### The NRC Achieving Science Goals With CubeSats Study #### Key elements of charge to the committee Review the current state of scientific potential and technological promise of CubeSats Review the potential of CubeSats as platforms for obtaining high-priority science data - From recent decadal surveys - Science priorities from 2014 NASA science plan Provide a set of recommendations on how to assure scientific return on future federal agency support of CubeSat programs #### The NRC Achieving Science Goals With CubeSats Study #### **Committee Actions** Develop summary of status, capability, availability and accomplishments in government, academic and industrial sectors Recommend any potential near-term investments that could be made to - Improve the capabilities that have a high impact and return - Enable the science communities' use of CubeSats Identify a set of sample priority science goals that describe near-term science opportunities Completion expected in Spring 2016 September 2-3 Symposium, Beckman Center, Irvine CA: http://sites.nationalacademies.org/SSB/CurrentProjects/S SB 160539 # **CubeQuest Challenge Overview** The objective of the Cube Quest Challenge is to design, build, and deliver flight-qualified, small satellites capable of advanced operations near and beyond the moon. | • | Lunar Derby Prizes | 1 st / 2 nd Prize | | |---|---------------------|---|--| | | Achieve Lunar Orbit | \$1.5M (shared, | | \$1M max per team) **Error-free Communication** Burst Rate \$225k/25k Total Volume \$675k/75k Longevity (Orbit maintenance needed) \$450k/50k #### Deep Space Derby Prizes Error-free Communication Burst Rate Burst Rate \$225k/\$25k Total Volume \$675k/\$75k Longevity (no maintenance needed) \$225k/\$25k Distance \$225k/\$25k #### Ground Tournament (GT) Prizes - 4 Rounds - Approximately every 6 months - Top 5 teams receive incremental funding (max \$100k per team) - Culminates with top 3 teams launching on EM-1 Foster innovation in small spacecraft propulsion and communications techniques \$5.5M Allocated Prize Money #### On the web: Challenge: www.nasa.gov/cubequest Program: www.nasa.gov/winit # **Current Competitor List** **Industry** Alpha CubeSat Xtraordinary Innovative Space Partnerships, Inc. **Novel Engineering** Novel Engineering Inc. **Ragnarok Industries** Ragnarok Industries, Inc. **Team Miles** Fluid & Reason LLC **True Vision Robotics** Isakson Engineering Cislunar Explorers **Cornell University** HuskySat **University of Washington** **OpenOrbiter Lunar I** University of North Dakota University **MIT KitCube** Massachusetts Institute of Technology **ERAU Eagles** Embry-Riddle Aeronautical University **SEDS UC San Diego** University of California – San Diego **Lunar CubeQuestador** Missouri University of Science and Technology **High School** **Project Selene**Flintridge Preparatory School Lunar Derby Deep Space Derby Lunar & Deep Space Derby Plus 2 new teams for GT-2! Registration is still OPEN GT-1 Winners Announced Late August 2015 # What's going on! "ELaNa is moving forward, launching CubeSat missions for CubeSat Launch Initiative (CLSI) and Science Projects!" ## **ELaNa and CSLI Score Card** | C | | | | | |----------|-------------------|------------|----------|----------------------------| | Selected | Awaiting Manifest | Manifested | Launched | ELaNa Missions
Launched | | 106 | 54 | 15 | 38 | 9 | | Total U-Class Payloads (Cubes) Readiness | | | | | | |--|------|------|------|--|--| | 2015 | 2016 | 2017 | 2018 | | | | 15 | 28 | 10 | 1 | | | **CSLI Announcement of Flight Opportunity 2015** Release Date: August 7, 2015 Response Date: November 24, 2015 NAIS website https://prod.nais.nasa.gov/cgibin/eps/bizops.cgi?gr=D&pin=04#166762 FedBizOpps.gov Website https://www.fbo.gov/index?s=opportunity&mode=form&id=c3197fa9ee4773efc7555909dec6c7af&tab=core&cview=1 # ELaNa and CSLI – Developing the Tool Box #### - Commercial Brokers - Work with the Commercial broker to secure launches for small payloads as primaries or secondaries - First request for Commercial Broker's proposals are in review for an award this FY #### - FAA Small Launch Services - Venture Class Launch Services are underway to procure a launch service to deliver up to 60kg of CubeSats to Orbit by April 2018 - Dedicated Small Launch Vehicle for those missions with unique orbital requirements #### - ISS Deployments Contract in place where NASA can procure ISS UCP deployment slots from the ISS through NanoRacks # **Space Technology Mission Directorate Flight Opportunities Program** Virgin Galactic Up Aerospace Masten Space Systems World View Enterprises **Near Space Corporation** #### Mission Utilize Commercial Flight Opportunities to Facilitate Rapid Development of Space Technology in support of STMD #### Our Top-Level Objectives - Facilitate the maturation of technology payloads to higher TRL's through flights that simulate relevant space environments on parabolic, balloon, suborbital reusable launch vehicles (sRLV), and orbital platforms. - Foster growth in the emerging commercial suborbital and orbital platforms # Payload Solicitation (Next Opportunity Opens Fall 2015) - "Hands-Off" Technology Demonstration Partnerships with Technology Developers - Funding Available for Flight and Standard Payload Integration Costs - Up to \$250K for Payload Integration/Flight - Up to \$50K for Payload Preparation and Other Costs - Awardees to purchase flights on their own from U.S. commercial flight vendors - STMD NASA Research Announcement REDDI-15 Appendix F1 - Topic 1: Demonstration of Space Technology Payloads - Topic 2: Demonstration of Vehicle Capability Enhancements and Onboard Research Facilities for Payload Accommodation Details at http://goo.gl/KGHmyz Small Class Launch Site - Pad 39C Location ## **Pad 39C Launch Site Architecture** - Pad surface was designed to handle 200,000 lbs of thrust, but can potentially handle more based on the design weight of vehicle, respective GSE, fuel, payload, etc. - Capability analysis will be performed for each commercial customer # **Concept of Operations: Clean Pad** - ◆ Clean Pad Integration (components customer provided) → Launch - Customer transport vehicle to launch site on flatbed equipped with vehicle erector - Vehicle erector erects vehicle on launch mount/flame deflector - For liquid engine vehicles, cryogenic propellant servicing would be provided via UPSS # Concept of Operations: VAB Integration - ◆ Vehicle Integration in the VAB → Rollout → Launch - Vehicle processing and integration with the DLS in a VAB highbay by use of cranes/scaffolding - Rollout to the Pad B SCV launch site via KAMAG Transporter - For liquid engine vehicles, connection to the UPSS would occur once rollout and set up is complete at Pad B